

 2018

Vector Control Program
2018 Annual Report

SAINT LOUIS COUNTY DEPARTMENT OF PUBLIC HEALTH

6121 NORTH HANLEY ROAD, BERKELEY, MO 63134

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 1 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Contents
Saint Louis County Department of Public Health ...2

Vector Control Program ...3

Report Preparation ...4

I. Introduction ..5

A. Background ...5

B. About the Saint Louis County Department of Public Health Vector Control Program5

C. Integrated Pest Management ...6

D. Vectorborne Disease Vectors in Saint Louis County ..6

E. Vector Control Management Areas ..8

F. 2018 Climate Information ...8

II. Arboviral Vector and Disease Surveillance .. 11

A. Description of Surveillance Activities, Traps, and Tests ... 11

B. Vector Surveillance Tables ... 12

C. Human Vectorborne Disease ... 19

III. Mosquito Control Activities ... 23

A. Larviciding Activities ... 23

B. Adulticiding Activities ... 24

IV. Rodent Control Activities ... 26

V. Additional Services and Summary of Service Requests ... 27

VI. 2017 Vector Control Program Updates and Achievements ... 29

VII. Appendix A: The National Association of County and City Health Officials 2017 Mosquito Surveillance and

Control Assessment ... 31

VIII. Appendix B: Vectorborne Diseases and Conditions Reportable in Missouri in 2018 33

IX. Appendix C: Vector Control Program Logic Model .. 34

X. Appendix D: Communicable Disease Control Services and Vector Control Notification and Response of

Human Arboviral Disease Case Subtype(s) Protocol .. 35

XI. Appendix E: Abatement Products .. 39

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 2 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Saint Louis County Department of Public Health

Mission
The Saint Louis County Department of Public Health strives to keep Saint Louis County one of the best places in

the region to live, work, or visit. This is accomplished by regularly assessing the health and environment of the

county and responding with sound policies that help assure the availability of high quality public health services

for everyone.

Vision
The Saint Louis County Department of Public Health’s vision is a collaborative public health system entrusted to

coordinate and allocate resources for prevention and outreach to promote and create a healthy and safe

environment.

Values
The Saint Louis County Department of Public Health is committed to:

¶ Being a public health leader in the community;

¶ Operating in a manner that recognizes the value of all people;

¶ Continuously improving its operations;

¶ Using evidence-based practices;

¶ Attaining the highest level of service through efficiency, consistency, and relationship development;

¶ Promoting innovation to ensure all people in the community are served; and

¶ Operating in a transparent manner and accepting responsibility for outcomes.

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 3 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Vector Control Program

Mission

The Saint Louis County Department of Public Health Vector Control Program protects the health of Saint Louis

County residents and visitors by providing comprehensive vectorborne disease surveillance and implementation

of Integrated Pest Management (IPM) strategies and principles in an environmentally friendly approach.

Vision

To protect the public health of Saint Louis County residents and visitors by providing a comprehensive vector

control program that utilizes all aspects of IPM in an ecologically sound manner.

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 4 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Report Preparation

This report was prepared by the Saint Louis County Department of Public Health, Division of Communicable

Disease Control Services.

¶ Vector Control Program

¶ Epidemiology Program

Saint Louis County Department of Public Health

6121 North Hanley Road

Berkeley, MO 63134

For additional information, please contact 314-615-1630 or cdcs.doh@stlouisco.com.

mailto:cdcs.doh@stlouisco.com

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 5 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

I. Introduction

A. Background

In 2017, the National Association of County and City Health Officials (NACCHO) conducted a survey of

the 1,906 vector control organizations in the United States to assess mosquito surveillance and control

capabilities. Results from this report indicate that 84% of vector control organizations were classified as “Needs

Improvement” in at least one core competency area.1 When results were limited to only local health

departments, the percentage classified as “Needs Improvement” increased to 90%. The NACCHO report

underscores the need for continued attention toward and funding of vector surveillance and control efforts at

the local level. See Appendix A of this report for additional details on the NACCHO report and to see the Saint

Louis County Department of Public Health (DPH) Vector Control Program’s (VCP) scores on both the core and

supplemental mosquito surveillance and control competencies.

The Saint Louis County DPH VCP is tasked with providing vector control services to Saint Louis County

residents and visitors. These services include not only comprehensive mosquito surveillance and control, but

also surveillance and/or control of other arthropod vectors, as well as rodent abatement services. This report

presents information on common vectors in the Saint Louis County region, describes the activities conducted by

the Saint Louis County DPH VCP, and provides surveillance data for calendar year 2018.

B. About the Saint Louis County Department of Public Health Vector Control Program

The Saint Louis County DPH VCP provides full-scale vector control operations for the majority of the 523

square miles that comprise Saint Louis County. These operations include adult mosquito surveillance, testing of

adult mosquitoes for the presence of arboviral disease, larvicidal treatment of mosquito breeding sites, Ultra-

Low Volume (ULV) and barrier applications for the control of adult mosquitoes, as well as rodent abatement

activities in public areas. The VCP conducts these operations throughout all of unincorporated Saint Louis

County, as well as 72 municipalities (in 2018) within the county who contract with the VCP to provide vector

control services for their residents. All operations are conducted in accordance with Integrated Pest

Management (IPM) principles and are overseen by Vector Control Specialists who are licensed and certified by

the Missouri Department of Agriculture in Public Health Pest Control. Saint Louis County DPH Vector Control

Specialists must attend recertification training every three years through the Missouri Department of Agriculture

to maintain their licenses in Public Health Pest Control. The VCP also utilizes Vector Control Assistants, seasonal

employees who provide additional resources during the busy summer months. Vector Control Assistants are

overseen by Vector Control Specialists and are required to complete online vector control training courses

developed by the Centers for Disease Control and Prevention (Vector Control for Environmental Health

Professionals), as well as an online information security awareness course (required for all DPH staff).

1 https://www.naccho.org/uploads/downloadable-resources/Mosquito-control-in-the-U.S.-Report.pdf

https://www.naccho.org/uploads/downloadable-resources/Mosquito-control-in-the-U.S.-Report.pdf

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 6 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

C. Integrated Pest Management

Integrated Pest Management (IPM) is an evidence-informed, ecosystem-based strategy that focuses on

long-term prevention of target organisms through a combination of control techniques that are practical and

effective to protect public health, as well as the environment. These techniques include surveillance, prevention,

education, source reduction, and chemical control methods. All control methods are surveillance-driven and do

not occur until predetermined action thresholds are met. After surveillance results indicate that control

methods are warranted, pesticide treatments are made with the goal of removing only the target organism. Pest

control products are selected and applied in a manner that reduces pesticide resistance and minimizes risks to

human health, non-target species, beneficial organisms, and the environment.

D. Disease Vectors in Saint Louis County

 Although Saint Louis County and the state of Missouri are home to dozens of species of mosquitoes and

ticks, most are not relevant vectors for disease in humans. In Saint Louis County, as in the state of Missouri and

the United States as a whole, the majority of human vectorborne disease is caused by ticks. Notable vectors of

human tickborne disease in Missouri include: Amblyomma americanum (the lone star tick); Dermacentor

variabilis (the American dog tick); and Ixodes scapularis (the blacklegged tick). Additionally, the Saint Louis

County region has recently seen cases of such emerging tickborne pathogens as Heartland and Bourbon viruses.

However, tick surveillance with a public health focus has not been routinely conducted in Missouri. Because of

the significant public health threat of tickborne illness, the VCP began development of a tick surveillance

program in 2018. Implementation of this program is set to begin in mid-2019.

Vector Control Program Services

¶ Adult mosquito surveillance to monitor the presence and distribution of disease-carrying

mosquitoes

¶ Arboviral disease testing of adult mosquitoes to determine the presence and distribution of

arboviral disease in the adult mosquito population

¶ Larvicidal treatment of mosquito breeding sites to reduce the number of adult mosquitoes

¶ ULV applications for the control of the adult mosquito population

¶ Barrier applications for the control of the adult mosquito population

¶ Rodent surveillance and control in public areas and easements

¶ Response to service requests and complaints regarding mosquito and rodent activity

¶ Inspections, technical assistance, and control recommendations to Saint Louis County

residents, at no cost

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 7 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

The majority of VCP activities involve the surveillance and control of mosquito populations to minimize

human illness. Table 1 below presents information on four common genera of disease-causing mosquitoes

found in Saint Louis County. See section II.C of this report for further information on human vectorborne illness.

Table 1: Common mosquito vectors in Saint Louis County

Name Culex Aedes Psorophora Anopheles

(Cx. pipiens)

(Ae. albopictus)

(Ps. ciliata)

(An. quadrimaculatus)

Saint Louis

species

¶ Cx. pipiens

¶ Cx. quinquefaciatus

¶ Cx. erraticus

¶ Cx. restuans

¶ Ae. albopictus

¶ Ae. vexans

¶ Ps. ciliata

¶ Ps. ferox

¶ An. punctipennis

¶ An. quadrimaculatus

Egg laying and

habitat

¶ Floating rafts of ~200

eggs

¶ Ditches, standing water,

vacant pools, some

containers

¶ Prefers polluted waters

with high organic

content

Ae. albopictus

¶ Small containers such as

birdbaths, flower pots,

buckets, kiddie pools,

clogged gutters, tires

Ae. vexans

¶ Flood plains

¶ Temporary rain pools ¶ Ponds with growing

vegetation, canals,

irrigation ditches,

sluggish streams

Relevant

information

Active after dusk and just

before dawn

Aggressive biters,

especially during the day

Relatively large mosquito,

aggressive biters, active

during the day

Active during the day or

night

Diseases

transmitted

West Nile virus, Saint

Louis encephalitis, and

Eastern equine

encephalitis

Ae. albopictus

¶ Chikungunya, dengue

fever, yellow fever, Zika

virus

Ae. vexans

¶ Canine heartworm

West Nile virus has been

detected in certain

Psorophora spp.

Malaria, yellow fever,

canine heartworm, West

Nile virus has been

detected in certain

Anopheles spp.

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 8 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

E. Vector Control Management Areas

The VCP divides Saint Louis County into five Vector Control Management Areas (VCMAs). As noted in

Table 2, each of these areas contains sections of unincorporated Saint Louis County, as well as independent

municipalities. The five VCMAs range in size and differ in population density and geographic features, though all

regions are fairly uniform with respect to common mosquito breeding sites. Weather permitting, the VCP

conducts trapping and adulticiding activities from Sunday to Thursday on a rotating schedule by VCMA.

Table 2: Description of the Saint Louis County Vector Control Management Areas

Region
Size

ranking

trap

sites
Jurisdictions Notable features

Common mosquito
breeding sites

North 3 33 ¶ Unincorporated

Saint Louis County

¶ 10 municipalities

¶ Populated, with a few rural areas

¶ Flood plains, areas not accessible

by vehicle

Standing water, ditches, creeks,

swamps, retention basins, drainage

culverts, some storm water sewers,

some catch basins

North

Central

4 43 ¶ Unincorporated

Saint Louis County

¶ 28 municipalities

¶ Densely populated Standing water, ditches, creeks,

retention basins, drainage culverts,

storm water sewers, catch basins

South 2 49 ¶ Unincorporated

Saint Louis County

¶ 10 municipalities

¶ Populated, with a few rural areas

¶ Meramec River flood plain

Standing water, ditches, creeks,

swamps, retention basins, drainage

culverts

South

Central

5 35 ¶ Unincorporated

Saint Louis County

¶ 15 municipalities

¶ Moderately populated Standing water, ditches, creeks,

retention basins, drainage culverts,

storm water sewers, catch basins

West 1 68 ¶ Unincorporated

Saint Louis County

¶ 9 municipalities

¶ Contains most diverse mosquito

habitats

¶ Densely populated and rural areas

¶ Missouri and Meramec River flood

plains

Standing water, ditches, creeks,

swamps, retention basins, drainage

culverts

F. 2018 Climate Information

The weather patterns leading into and during the mosquito breeding season can influence mosquito

abundance and West Nile virus (WNV) activity. Figures 1 and 2 below present average monthly temperatures

and precipitation for 2018, compared with historical averages.

In 2018, temperatures in May and June tended to be warmer compared with historical averages, which

could have encouraged early mosquito breeding and viral replication, resulting in the existence of West Nile

virus positive (WNV+) mosquitoes in the spring and early summer. Additionally, while summer temperatures in

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 9 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

July and August were similar to historical averages, a warmer-than-average September could have provided

favorable breeding conditions later into the fall.

Monthly precipitation in 2018 varied, with drier-than-average months in June, July, and September and

wetter-than-average months in May and August. A more detailed look at both May and August, however,

reveals that these months were characterized by numerous smaller rain showers, rather than days of heavy rain.

Daily rainfall exceeded 1.0” on only two days in May and one day in August. While especially heavy rainfall could

reduce mosquito populations by flushing out breeding sites, light rain showers often create mosquito breeding

sites.

Taken together, these climate data indicate that breeding conditions were especially advantageous in

June, continued to be favorable throughout the summer, and allowed breeding to continue into September. See

Figures 3a and 3b below for further details regarding the impact of climate conditions on monthly average trap

counts, which are a good indicator of mosquito breeding conditions.

Figure 1: High, average, and low monthly temperatures (°F)

Saint Louis, Missouri, 2018 and historical data*

Sources: http://www.weather.gov/media/lsx/climate/stl/temp/temp_stl_monthly_seasonal_averages.pdf, http://www.weather.gov/lsx/cliplot

* Data from 01/1836 – 3/2019

20.0

40.0

60.0

80.0

100.0

T
e
m

p
e
ra

tu
re

 (°
F

)

Month

2018 Low 2018 Average 2018 High
Historical Low Historical Average Historical High

http://www.weather.gov/media/lsx/climate/stl/temp/temp_stl_monthly_seasonal_averages.pdf
http://www.weather.gov/lsx/cliplot

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 10 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Figure 2: Monthly precipitation (inches)

Saint Louis, Missouri, 2018 and historical average*

Source: http://www.weather.gov/media/lsx/climate/stl/precip/precip_stl_monthly_seasonal.pdf

* Data from 01/1870 – 3/2019

Figure 3a: Monthly precipitation (inches) Figure 3b: Monthly average trap counts (female

and average temperature (°F) Culex spp.)

Saint Louis, Missouri, 2018 Saint Louis County, Missouri, 2018

Sources: http://www.weather.gov/lsx/cliplot , http://www.weather.gov/media/lsx/climate/stl/precip/precip_stl_monthly_seasonal.pdf

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

8.00

P
re

ci
p

ita
ti
o

n
 (

in
ch

e
s)

Month

2018 Historical Average

0.0

1.0

2.0

3.0

4.0

5.0

6.0

72.0

74.0

76.0

78.0

80.0

82.0

May June July August September

P
re

ci
p

ita
tio

n
 (

in
)

T
e
m

p
e
ra

tu
re

 (°F
)

Month

Mean temperature Precipitation

0

50

100

150

200

250

May June July August September

N
u

m
b

e
r

o
f
m

o
sq

u
ito

e
s

Month

http://www.weather.gov/media/lsx/climate/stl/precip/precip_stl_monthly_seasonal.pdf
http://www.weather.gov/lsx/cliplot
http://www.weather.gov/media/lsx/climate/stl/precip/precip_stl_monthly_seasonal.pdf

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 11 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

II. Arboviral Vector and Disease Surveillance

A. Description of Surveillance Activities, Traps, and Tests

 The Saint Louis County Department of Public Health (DPH) Vector Control Program (VCP) monitors adult

disease-carrying mosquito populations and tests adult Culex spp. mosquitoes for the presence of vectorborne

disease. There are approximately 230 mosquito trap sites located throughout Saint Louis County (Figure 4). The

most common type of mosquito trap used by the VCP, the gravid trap, is primarily used to collect gravid female

Culex spp. mosquitoes to test for the presence of West Nile virus (WNV), although gravid traps are also useful

for collecting several other species of mosquitoes including Aedes albopictus. Gravid traps are spaced equally

throughout Vector Control Management Areas (VCMAs) based on the flight range of Culex spp. mosquitoes (~5

miles). Specific trap locations are selected according to several factors, including population density, ease of

access (e.g., parks and easements), and desirability as a mosquito breeding site.

In addition to gravid traps, the VCP places Sentinel 2 traps and carbon dioxide-baited CDC Light traps at

locations throughout the County. These are designed to attract Aedes spp. (Ae. aegypti and Ae. albopictus, in

particular) and other mosquito species for identification and surveillance.

Weather permitting, up to 12 gravid traps are set five days per week throughout the mosquito season.

These traps are set during the afternoon and retrieved the following morning. Sentinel 2 and CDC Light traps

may be set on any weekday throughout the mosquito season and are retrieved the following morning.

Mosquitoes collected from all traps are identified and sorted by sex and species. Female Culex spp. mosquitoes

are then tested for the presence of WNV using an enzyme-linked immunosorbent assay (ELISA) according to a

VCP-developed ELISA protocol. Surveillance data are used to determine where to concentrate mosquito control

efforts and how best to utilize VCP resources. The VCP also provides surveillance data to programs within DPH,

as well as other local, state, and federal programs.

Figure 4: Mosquito trap sites

Saint Louis County, Missouri, 2018

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 12 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

B. Vector Surveillance Tables

 Gravid traps make up the bulk (91.6%) of traps set because surveillance and control of Culex spp.

mosquitoes capable of transmitting WNV are currently the focus of the VCP’s mosquito activities. As described

above, the geographic distribution of traps throughout Saint Louis County is dictated by population density and

the presence of suitable mosquito breeding sites. Although traps are set throughout mosquito season, the

majority of traps are set from June to September, largely due to increased Culex spp. activity, as well as an

increase in VCP staffing and resources during these months. In 2018, the VCP did not set traps during October.

See Tables 3a, 3b, and 3c below for additional information on the type and VCMA of traps set each month.

Table 3a: Number of mosquito traps set, by month, Vector Control Management Area, and trap type
Saint Louis County, Missouri, 2018

 May Jun Jul Aug Sep 2018 Total

North Gravid - 19 35 27 6 87

Sentinel - - 5 5 - 10

North
Central

Gravid 2 31 26 14 5 78

Sentinel - - - - - -

South Gravid - 12 58 12 13 95

Sentinel - - 6 3 - 9

Light - - - - 2 2

South
Central

Gravid 1 21 36 20 7 85

Sentinel - - 6 3 - 9

West Gravid - 34 33 28 8 103

Sentinel - - 8 3 - 11

Total 3 117 213 115 41 489

Table 3b: Mosquito traps set, by trap type
Saint Louis County, Missouri, 2018

 N %

Gravid 448 91.6

Sentinel 39 8.0

CDC Light 2 0.4

Total 489 100.0

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 13 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Table 3c: Mosquito traps set, by Vector Control Management Area
Saint Louis County, Missouri, 2018

 N %

North 97 19.8

North Central 78 16.0

South 106 21.7

South Central 94 19.2

West 114 23.3

Total 489 100.0

Over 1,500 female Culex spp. mosquito pools (Table 4) and almost 70,000 female Culex spp. mosquitoes

(Table 5) were collected during the 2018 mosquito season. Of these, 94.4% of pools and 94.9% of mosquitoes

were collected from June to August, corresponding to elevated mosquito activity and increased staffing during

this time. As noted above, traps were not set during October 2018. Average trap counts (Table 6 and Figure 5)

were highest in June overall for the County (211.5 female Culex spp. mosquitoes per trap) and for four of the

five VCMAs. For the West VCMA, average trap count was highest in August (135.3 mosquitoes/trap), though

June was only slightly lower (132.9 mosquitoes/trap). For all months, the North Central region exhibited the

highest average trap counts, due largely to the region’s dense population, advantageous breeding sites, and

such structural factors as its combined sewer system.

Table 4: Number of mosquito pools collected, by month and Vector Control Management Area (female Culex
spp.)
Saint Louis County, Missouri, 2018

Vector Control
Management Area May Jun Jul Aug Sept 2018 Total

North - 111 92 104 10 317

North Central 6 200 115 67 12 400

South - 39 146 18 29 232

South Central 1 82 133 62 14 292

West - 103 96 87 15 301

Total 7 535 582 338 80 1,542

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 14 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Table 5: Number of mosquitoes collected, by month and Vector Control Management Area (female Culex spp.)
Saint Louis County, Missouri, 2018

Vector Control
Management Area May Jun Jul Aug Sept 2018 Total

North - 5,229 4,016 4,746 317 14,308

North Central 278 9,548 5,354 3,133 524 18,837

South - 1,793 6,397 742 1,322 10,254

South Central 20 3,656 6,249 2,791 500 13,216

West - 4,520 4,314 3,789 607 13,230

Total 298 24,746 26,330 15,201 3,270 69,845

Table 6: Average trap counts, by month and Vector Control Management Area (female Culex spp.)
Saint Louis County, Missouri, 2018

Vector Control
Management Area May Jun Jul Aug Sept 2018 Total

North - 275.2 114.7 175.8 52.8 164.5

North Central 139.0 308.0 205.9 223.8 104.8 241.5

South - 149.4 110.3 61.8 101.7 107.9

South Central 20.0 174.1 173.6 139.6 71.4 155.5

West - 132.9 130.7 135.3 75.9 128.4

Total 99.3 211.5 140.1 150.5 83.8 155.9

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 15 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Figure 5: Average trap counts, by month and Vector Control Management Area (female Culex spp.)
Saint Louis County, Missouri, 2018

 One-hundred-ninety-six WNV positive (WNV+) pools (12.7% of all pools tested) were identified during

the 2018 mosquito season (Tables 7 and 8). WNV first amplifies in birds, peaking in July and August, with

mosquito populations soon following.2 The proportion of WNV+ pools increased dramatically from 3.0% in May

and June to 24.4% in July and 32.5% in September. The low proportion of WNV+ pools in August (3.6%) was

attributable to two factors. First, several traps were accidentally left out too long, leading to virus degradation in

the mosquitoes. Second, the VCP was testing a new reagent for ELISA testing; this reagent did not perform as

expected. The proportion of WNV+ pools was fairly similar across VCMAs (χ2 p-value=0.08), although the

proportions in the South and South Central regions were slightly higher than the other VCMAs. Interestingly, the

North Central VCMA had the highest number of mosquitoes collected and average trap count, but the lowest

proportion of WNV+ pools. This is likely because over half of all mosquitoes collected from the North Central

VCMA were collected in June, before WNV began amplifying in mosquitoes. In the years prior to 2018, the VCP

used Rapid Analyte Measurement Platform (RAMP®) testing to identify WNV+ mosquitoes. Because of that,

direct comparison of 2018 ELISA results with previous years is not possible.

2 https://www.cdc.gov/westnile/resources/pdfs/13_240124_west_nile_lifecycle_birds_plainlanguage_508.pdf

0.0

50.0

100.0

150.0

200.0

250.0

300.0

350.0

May June July August September

N
u

m
b

e
r

o
f
m

o
sq

u
ito

e
s

Month

Overall North North Central South South Central West

https://www.cdc.gov/westnile/resources/pdfs/13_240124_west_nile_lifecycle_birds_plainlanguage_508.pdf

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 16 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Table 7: Number of West Nile virus positive pools, by month and Vector Control Management Area
Saint Louis County, Missouri, 2018

Vector Control
Management Area May Jun Jul Aug Sept 2018 Total

North - 2 22 6 6 36

North Central 0 1 34 1 4 40

South - 3 27 1 4 35

South Central 0 2 41 3 5 51

West - 8 18 1 7 34

Total 0 16 142 12 26 196

Table 8: Percent of West Nile virus positive pools, by month and Vector Control Management Area
Saint Louis County, Missouri, 2018

Vector Control
Management Area May Jun Jul Aug Sept 2018 Total

North - 1.8 23.9 5.8 60.0 11.4

North Central 0.0 0.5 29.6 1.5 33.3 10.0

South - 7.7 18.5 5.6 13.8 15.1

South Central 0.0 2.4 30.8 4.8 35.7 17.5

West - 7.8 18.8 1.1 46.7 11.3

Total 0.0 3.0 24.4 3.6 32.5 12.7

To estimate the proportion of infected mosquitoes in pooled samples, DPH uses the maximum

likelihood estimation (MLE) method, which calculates the most likely infection rate given the testing results. In

contrast to the minimum infection rate, which estimates the lower bound of possible infection rates, the MLE is

preferred if the assumptions of small pool size and low infection rates are violated. The results below present

point estimates calculated using bias-corrected MLE and skewness-corrected 95% confidence intervals (CIs).3

The monthly MLE ranged from a low of 0.0/1,000 (95% CI 0.0 to 10.1) in May to a high of 8.9/1,000 (95%

CI 6.1 to 12.7) in September (Figure 6). Especially wide confidence intervals in May and September reflect that

only seven and 80 pools were tested in those months, respectively. A rapid increase in infection rates from June

(0.7, 95% CI 0.4 to 1.0) to July (6.1, 95% CI 5.1 to 7.1), as well as a low infection rate in August (0.8, 95% CI 0.4 to

1.4) reinforce the mosquito and WNV data presented above in Tables 5 and 8.

3 https://www.cdc.gov/westnile/resourcepages/mosqSurvSoft.html

https://www.cdc.gov/westnile/resourcepages/mosqSurvSoft.html

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 17 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

The MLE was highest in September for all VCMAs except the South, where it was highest in July (Figure

7). All VCMAs followed the general trend of notable increases in infection rates from June to July, then a drop in

August due to the limitations noted above, and finally an end-of-season rise in September.

Figure 6: Maximum likelihood estimation (MLE) mosquito infection rates and 95% confidence intervals*, by

month

Saint Louis County, Missouri, 2018

*MLE and 95% confidence intervals calculated using CDC mosquito surveillance software

(https://www.cdc.gov/westnile/resourcepages/mosqSurvSoft.html, accessed on 05/22/2018) in accordance with the method described

in: Biggerstaff BJ (2013) PooledInfRate, version 4.0: a Microsoft office Excel Add-In to compute infection rates from pooled data. Centers

for Disease Control and Prevention, Fort Collins, CO, USA.

0.00

2.00

4.00

6.00

8.00

10.00

12.00

14.00

May June July August September

In
fe

ct
io

n
 R

a
te

/1
,0

0
0

Month

MLE Lower Limit Upper Limit

https://www.cdc.gov/westnile/resourcepages/mosqSurvSoft.html

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 18 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Figure 7: Maximum likelihood estimation (MLE) mosquito infection rates*, by month and Vector Control
Management Area
Saint Louis County, Missouri, 2018

*MLE calculated using CDC mosquito surveillance software (https://www.cdc.gov/westnile/resourcepages/mosqSurvSoft.html, accessed

on 05/22/2018) in accordance with the method described in: Biggerstaff BJ (2013) PooledInfRate, version 4.0: a Microsoft office Excel

Add-In to compute infection rates from pooled data. Centers for Disease Control and Prevention, Fort Collins, CO, USA.

 Among approximately 55 species of mosquitoes known to exist in Saint Louis County, traps set by the

VCP identified at least 11 non-Culex species (Table 9). As noted in Tables 5 and 9, the overwhelming majority of

mosquitoes trapped and identified were Culex spp., which is expected based on the types of traps set and the

goal of identifying the presence, proportion, and location of WNV+ mosquitoes. However, with the exception of

May (when only three total traps were set), non-Culex spp. mosquitoes were collected in VCP traps throughout

the season. Notably, two light traps (both set in September) collected 1,789 total mosquitoes, including Culex

spp. mosquitoes and six additional species.

0

5

10

15

20

25

May June July August September

In
fe

ct
io

n
 r

a
te

/1
,0

0
0

Month

North North Central South South Central West

https://www.cdc.gov/westnile/resourcepages/mosqSurvSoft.html

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 19 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Table 9: Number of non-Culex spp. mosquitoes collected, by species and month
Saint Louis County, Missouri, 2018

 Jun Jul Aug Sept 2018 Total

Aedes Ae. albopictus 123 520 336 34 1,013

Ae. vexans 33 387 121 1,510 2,051

Anopheles An. punctipennis 17 178 27 2 224

An. quadrimaculatus 2 25 32 1 60

Ochlerotatus Oc. canadensis 3 - - - 3

Oc. japonicus 6 16 23 - 45

Oc. triseriatus 15 41 4 - 60

Oc. trivittatus 4 6 3 10 23

Orthopodomyia Or. signifera - 1 2 1 4

Psorophora Ps. ciliata - 3 1 2 6

Ps. ferox - 3 2 252 257

 Grand Total 3,746

C. Human Vectorborne Disease

Vectorborne illness, including arboviral diseases as well as those caused by bacteria/rickettsia, protozoa,

and helminths, are responsible for causing a substantial burden of human morbidity and mortality throughout

the world. Clinically, these illnesses vary in presentation and severity, ranging from asymptomatic infections and

mild febrile illness to hemorrhagic and neuroinvasive disease. With a few notable exceptions (e.g., yellow fever,

Japanese encephalitis), vaccinations are unavailable to prevent vectorborne infections. Changes in climate, land

use, human travel, and commercial trade have dramatically increased the global distribution of vectorborne

diseases and introduced a myriad of new conditions previously unseen in Missouri and other non-tropical areas

of the Western Hemisphere.

In Missouri, depending on how certain conditions are classified, at least 20 vectorborne diseases are

considered reportable to the state of Missouri and notifiable nationally. See Appendix B for a list of these

conditions, along with the case definitions used by the Council of State and Territorial Epidemiologists and the

Missouri Department of Health and Senior Services to identify confirmed, probable, and suspected cases of each

disease. In addition to the morbidity and mortality due to naturally occurring vectorborne diseases, several

conditions (plague, Q fever, and tularemia) are considered to be potential bioterrorism agents. Because of this,

cases of these illnesses are of particular interest to public health investigators. When cases of any reportable

vectorborne illness are received by Saint Louis County DPH, communicable disease investigators work with the

VCP to ensure that proper control measures are implemented to prevent/minimize the further spread of

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 20 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

disease. (See Appendix D for the Communicable Disease Control Services and Vector Control Notification and

Response of Human Arboviral Disease Case Subtype(s) Protocol.)

Human WNV disease was first reported in Saint Louis County (and in the state of Missouri) in 2002, and

has been a nationally notifiable disease since 2005. During the period from 2002 to 2018, a median of 6 cases of

human WNV disease (both neuroinvasive and non-neuroinvasive) were reported in Saint Louis County residents

each year, with a peak of 57 cases occurring in 2002 (Figure 8). Notably, the number and pattern of human cases

of WNV in Saint Louis County are similar to those in the neighboring City of Saint Louis, though the City has a

population of approximately 320,000 (compared with approximately one million Saint Louis County residents).

The total number of cases in Missouri from 2002 to 2017 was 588. (Provisional 2018 data are not yet available

for Missouri.) The proportion of Missouri cases reported in Saint Louis County from 2002 to 2017 ranged from

11.1% (in 2004) to 54.5% (in 2016). It is likely that many factors, including population susceptibility, national

focus, climate, and access to healthcare and laboratory services contributed to the variations in the geographic

and temporal distribution of human WNV cases.

Figure 8: Probable and confirmed human West Nile virus cases
Saint Louis County and the City of Saint Louis, Missouri, 2003* to 2018

* Note: Cases from 2002 are not included in Figure 8 in order to clarify data visualization for subsequent years. In 2002, Saint Louis
County and the City of Saint Louis reported 57 and 54 West Nile virus cases, respectively.

In 2018, 55 cases of human vectorborne illness were reported to he Saint Louis County DPH (Figure 9).

Of these, 16.4% were mosquitoborne and 83.6% were tickborne. Aside from seven cases of WNV, all other cases

of mosquitoborne illness were travel-acquired. Tickborne illnesses, including ehrlichiosis, the most commonly

reported vectorborne illness in Saint Louis County, were likely locally-acquired. The 46 cases of tickborne illness

0

2

4

6

8

10

12

14

16

18

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

N
u

m
b

e
r

o
f
ca

se
s

Year

Saint Louis County City of Saint Louis

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 21 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

reported in 2018 represented a 13.2% decrease compared with 2017, but a 24.3% increase over 2015 and a

91.7% increase over 2016 (Figure 10). Notably, the relative number of ehrlichiosis/anaplasmosis and Rocky

Mountain spotted fever (RMSF) cases varied substantially by year. For example, in 2017, there were 1.8 times as

many ehrlichiosis/anaplasmosis cases as there were RMSF cases, but that dropped to only 1.2 times in 2018.

Figure 9: Human cases of mosquitoborne and tickborne illness
Saint Louis County, Missouri, 2018

1

24

2
1

20

7

0

5

10

15

20

25

Chikungunya Ehrlichiosis/
Anaplasmosis

Lyme Malaria Rocky Mountain
spotted fever

West Nile virus

N
u

m
b

e
r

o
f
ca

se
s

Mosquitoborne Tickborne

Condition name

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 22 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Figure 10: Human cases of tickborne illness

Saint Louis County, Missouri, 2015 to 2018

19

1

16

1

20

0

4

0

30

4

17

2

24

2

20

0
0

5

10

15

20

25

30

Ehrlichiosis/ Anaplasmosis Lyme Rocky Mountain spotted
fever

Tularemia

N
u

m
b

e
r

o
f
ca

se
s

Condition name

2015 2016 2017 2018

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 23 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

III. Mosquito Control Activities

A. Larviciding Activities

The Saint Louis County Vector Control Program (VCP) monitors roughly 6,000 known mosquito breeding

sites throughout unincorporated Saint Louis County and contracting municipalities. The types of sites monitored

include ditches, ponds, lakes, creeks, canals, swamps, marshes, sewers, storm water retention basins, and any

other areas where standing water is present and the potential exists for mosquito breeding to occur. Sites are

regularly monitored by Vector Control Specialists and Vector Control Assistants for the presence of mosquito

breeding activity throughout the mosquito season. Sites in which mosquito breeding is identified or where

conditions show a high potential for mosquito breeding are treated with an appropriate EPA-registered

mosquito control product. See Appendix E for a list of larvicides used by the VCP. All mosquito control products

are applied in accordance with the product label. Whenever possible, the VCP uses biologically- and

environmentally-friendly mosquito control products and application methods that minimize potential impacts

on beneficial organisms and the environment.

In 2018, larviciding occurred from April to October, with VCP staff spending a total of 1,863 hours on

larviciding activities (Table 10). At least 175 hours of larviciding occurred in each month from May to October,

with 31.9% of the total number of hours occurring in unincorporated Saint Louis County and 68.1% occurring in

municipalities. Larviciding routes received an average of four larvicide applications throughout the 2018 season.

Field staff inspected over 17,000 potential mosquito breeding sites (79.7% in municipalities) and administered

over 81,000 applications of larvicide (71.3% in municipalities). Compared with 2017, in 2018 the VCP reported a

20.3% decrease in both the number of larviciding hours and larviciding sites inspected, and a 5.0% decrease in

larvicide applications. However, compared with only 50,419 larvicide applications in 2016, the increase in

larvicide applications initially reported in 2017 (n=85,719) was sustained into 2018. Although multiple factors

likely contributed to the decrease in larviciding in 2018, the largest contributor was the difficulty in recruiting

and maintaining Vector Control Assistants throughout the season.

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 24 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Table 10: Mosquito larviciding, by month and jurisdiction
Saint Louis County, Missouri, 2018

 Apr May Jun Jul Aug Sept Oct 2018 Total

Larviciding Hours 17.00 215.50 485.25 410.25 295.00 262.25 177.75 1,863.00

Municipal - 158.25 331.00 280.25 197.50 178.25 122.75 1,268.00

Unincorporated 17.00 57.25 154.25 130.00 97.50 84.00 55.00 595.00

Larvicide Sites Inspected - 2,261 4,491 3,841 2,610 2,400 2,028 17,631

Municipal - 1,760 3,663 3,099 2,189 1,979 1,361 14,051

Unincorporated - 501 828 742 421 421 667 3,580

Larvicide Applications - 9,499 18,885 18,115 13,745 13,249 7,936 81,429

Municipal - 7,331 13,124 12,532 9,775 9,417 5,879 58,058

Unincorporated - 2,168 5,761 5,583 3,970 3,832 2,057 23,371

B. Adulticiding Activities

To control the adult mosquito population, the Saint Louis County VCP conducts nighttime Ultra-Low

Volume (ULV) mosquito adulticide applications using truck-mounted ULV machines throughout unincorporated

Saint Louis County and contracting municipalities. During the mosquito season, ULV applications are conducted

five nights per week, as weather conditions allow. When conducting ULV operations, control efforts are focused

on areas where arboviral disease has been identified in the mosquito population, followed by areas where

surveillance has indicated the presence of higher numbers of mosquitoes with the potential to transmit disease.

The VCP works with local beekeepers (both amateur and professional) to minimize the impact of ULV spraying

on bee populations. Residents that maintain bee hives on their properties are able to request that their

addresses be placed on a “No Spray” list or they can request to be notified via email when the VCP will be

conducting ULV operations in their areas so that they may take appropriate actions to protect their hives.

Residents may also call the VCP’s “Spray Hotline” (314-615-4BUG), which is updated every evening with the

locations of that night’s ULV operations. In addition to ULV spraying, the VCP administers barrier applications in

areas such as parks and ballfields for both routine and special event control of adult mosquito populations.

In 2018, the VCP devoted 593 total hours to adulticiding, with 37.5% of these in unincorporated Saint

Louis County, and 62.5% in various municipalities (Table 11). In addition, 7.5 hours were spent administering

barrier applications; most of these were by request. The amount of time necessary for control activities of adult

mosquito populations dropped sharply in October, with the onset of cooler nighttime temperatures. Because

mosquito activity was still observed, however, the VCP shifted its focus and resources to larviciding. Compared

with the previous year, in 2018 the VCP reported a 44.0% decrease in adulticiding hours and a 15.4% increase in

barrier application hours. As with larviciding, this decrease was largely due to limited staffing resources.

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 25 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Table 11: Mosquito adulticiding, by month and jurisdiction
Saint Louis County, Missouri, 2018

 May June July August September October 2018 Total

Adulticiding Hours 8.75 78.00 197.75 175.75 103.75 29.00 593.00

Municipal 5.25 61.75 117.00 109.75 63.75 13.25 370.75

Unincorporated 3.50 16.25 80.75 66.00 40.00 15.75 222.25

Barrier Applications Hours - 2.0 4.0 1.0 0.5 - 7.5

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 26 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

IV. Rodent Control Activities

The Vector Control Program (VCP) works to control rodents which are capable of spreading disease to

humans within Saint Louis County. The Saint Louis County VCP’s Rodent Control Program is a complaint-driven

program that investigates citizen complaints on public and private property as a reactive approach to rodent

control. County residents notify the VCP when rat activity is observed, initiating an investigation by a Vector

Control Specialist in the area of the complaint. Based upon the Specialist’s findings during the complaint

investigation, proper control methods are utilized using Integrated Pest Management, or, if on private property,

professional recommendations for proper treatment methods are given to the property owner. The VCP also

conducts proactive rodent control measures. These measures include: retreatment of areas where activity has

been previously identified; assessing neighborhoods for evidence of rodent activity; and surveying/treating

areas with historically high rodent populations.

In 2018, 350 total rodent inspections were conducted, with 64.9% of these occurring in unincorporated

Saint Louis County, and 35.1% in various municipalities (Table 12). Additionally, 131 rodenticide applications

were administered (64.1% in unincorporated Saint Louis County and 35.9% in municipalities). Compared with

2017, fewer rodent abatement activities were performed in 2018 (decreases of 26.2% and 26.0% in rodent

inspections and applications, respectively).

Table 12: Rodent abatement activities, by month and jurisdiction
Saint Louis County, Missouri, 2018

 Jan Feb Mar Apr May Jun Jul Aug Sept Oct Nov Dec
2018

Total

Rodent

Inspections
9 9 23 32 38 45 40 52 40 26 22 14 350

Municipal 5 3 8 10 10 18 15 22 13 8 7 4 123

Unincorporated 4 6 15 22 28 27 25 30 27 18 15 10 227

Rodenticide

Applications
4 4 6 19 15 25 19 13 12 6 7 1 131

Municipal 1 - 3 7 5 10 7 5 3 3 2 1 47

Unincorporated 3 4 3 12 10 15 12 8 9 3 5 - 84

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 27 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

V. Additional Services and Summary of Service Requests

In addition to service requests for rodent- or mosquito-related issues, the Saint Louis County

Department of Public Health (DPH) Vector Control Program (VCP) responds to service requests from Saint Louis

County residents regarding stinging insects. After inspecting the property and/or area for stinging insects, the

VCP provides either advice (if on private property) or treatment (if appropriate and on public property). In 2018,

the VCP conducted 25 stinging insect inspections (60.0% in unincorporated Saint Louis County, 40.0% in

municipalities) and administered 16 stinging insect applications (56.2% in unincorporated Saint Louis County,

43.8% in municipalities, Table 13).

Table 13: Stinging insect activities, by month and jurisdiction
Saint Louis County, Missouri, 2018

 May Jun Jul Aug Sept 2018 Total

Stinging Insect Inspections 3 4 5 7 6 25

Municipal 1 2 2 3 2 10

Unincorporated 2 2 3 4 4 15

Stinging Insect Applications - 4 4 8 - 16

Municipal - 2 1 4 - 7

Unincorporated - 2 3 4 - 9

 Although mosquito surveillance and control activities are concentrated in the summer months, the VCP

responds to service calls year-round. When requests are received, each request is assessed and the VCP

responds appropriately. In 2018, the VCP received 1,009 service requests for the inspection and control of adult

mosquito populations, mosquito breeding sites, stinging insect populations, rodent populations, rodent habitats

and numerous other vector-related concerns (Table 14). Of these 1,009 requests, 48.2% were for adulticiding

services, 18.4% were for control of mosquito breeding sites, 22.7% were for rodent control, and 10.7% were for

other services. Compared with 2017, the VCP saw a 4.5% increase in the number of adulticide service requests

but decreases in the number of all other types of service requests (Table 15). However, compared with 2016, the

VCP had increases in mosquito breeding and total service requests, in addition to adulticide service requests.

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 28 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

Table 14: Summary of service requests, by month and jurisdiction
Saint Louis County, Missouri, 2018

 Jan Feb Mar Apr May Jun Jul Aug Sept Oct Nov Dec
2018

Total

Adulticide Service

Requests
- - - - 13 81 146 112 111 23 - - 486

Municipal - - - - 3 52 76 62 37 8 - - 238

Unincorporated - - - - 10 29 70 50 74 15 - - 248

Mosquito Breeding

Service Requests
- - 2 8 20 32 45 35 33 11 - - 186

Municipal - - 2 5 11 19 21 19 18 6 - - 101

Unincorporated - - - 3 9 13 24 16 15 5 - - 85

Rodent Service

Requests
5 5 13 26 33 35 35 32 21 11 9 4 229

Municipal 5 3 8 11 13 18 17 22 15 8 7 4 131

Unincorporated - 2 5 15 20 17 18 10 6 3 2 - 98

Stinging Insect Service

Requests
- - - - 3 4 6 8 6 - - - 27

Municipal - - - - 1 2 2 3 2 - - - 10

Unincorporated - - - - 2 2 4 5 4 - - - 17

Miscellaneous Service

Requests
- - - 4 9 15 23 17 13 - - - 81

Total Service Requests 5 5 15 38 78 167 255 204 184 45 9 4 1,009

Table 15: Percentage change in service requests
Saint Louis County, Missouri, 2016 to 2018

 2016 2017 2018
% Change

2017 to 2018

Adulticide Service Requests 427 465 486 ŷ 4.5%

Mosquito Breeding Service Requests 102 194 186 Ź 4.1%

Rodent Service Requests 261 310 229 Ź 26.1%

Stinging Insect Service Requests 33 33 27 Ź 18.2%

Miscellaneous Service Requests 102 110 81 Ź 26.4%

Total Service Requests 925 1,112 1,009 Ź 9.3%

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 29 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

VI. 2017 Vector Control Program Updates and Achievements

Vector Control Program (VCP) Updates

¶ 2018 staffing

o 6 full-time Vector Control Specialists

o 8 seasonal Vector Control Assistants

¶ Updated VCP logic model to describe and evaluate the program’s resources, activities, and outcomes

(See Appendix C)

¶ Developed and implemented an ELISA testing protocol to test mosquitoes for the presence of West Nile

virus

o Laboratory equipment purchased in 2017 and 2018 used to conduct ELISA testing

o ELISA testing replaced more expensive RAMP testing, saving Saint Louis County thousands of

dollars per calendar year

¶ Worked with Saint Louis County’s Geographic Information Systems (GIS) Service Center to develop and

implement GIS applications for use in nearly all aspects of VCP activities

o Six GIS web applications in use or under development by the end of 2018

o Applications in use

Á Service request application

Á Rodent abatement application

Á Adulticide application

Á Larviciding application

o Applications still under development or undergoing testing

Á Surveillance application

Á Reporting application

¶ Began development of a tick surveillance program

o Received in-person field training by medical entomologists specializing in tick surveillance at the

Indiana State Department of Health

o Performed staff training on tick collection methods and conducted late-season tick drags in

preparation for implementing tick surveillance in 2019

Presentations

¶ 02/26/2018: American Mosquito Control Association, 84th Annual Meeting (Kansas City, MO) –

“Protecting Public Health by Integrating Vector and Communicable Disease Control” (poster

presentation)

¶ 03/13/2018: 2018 NACCHO Vector Control Summit (Orlando, FL) – “Moving forward: integration with
communicable disease control services and other program improvements” (oral presentation)

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 30 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

¶ 04/14/2018: Saint Louis University Public Health Open House

¶ 05/02/2018: CSTE North Central Vectorborne Diseases Regional Meeting (Chicago, IL) – “Vector Control:
The Local Perspective” (oral presentation)

¶ 05/31/2018: Boy Scout Presentation – Public Health Merit Badge

¶ 06/25/2018: Saint Louis County DPH Lunch and Learn Presentation –“Mosquitoes, Rats, Ticks, Oh My!”

¶ 07/17/2018: Frontenac City Hall – Vector Control Program overview

¶ 08/02/2018: North County Recreation Center – Community Health Fair

¶ 09/05/2018: Missouri Department of Corrections, Annual Health Resource Fair – Overview of the VCP

¶ 09/29/2018: Active Learning Institute – STEAM Into Fall Learning – “Vector Control in the Classroom”

¶ 10/09/2018: Saint Louis County Government SPARK Poster Competition – “Migrating Vector Control

Functions to a GIS Environment” (poster presentation)

¶ 10/11/2018: Saint Louis County Government SPARK Awards – Vector Control Program receives Sparkler

Award

¶ 11/05/2018: Lindworth Drive Homeowners’ Association – Residential mosquito control

¶ 11/15/2018: 2018 Illinois Mosquito and Vector Control Association Annual Meeting (Bloomington-

Normal, IL) – “Mosquito Control and Public Education” (oral presentation)

News articles and press releases

¶ 05/02/2018: Saint Louis County DPH Press Release – “Prevention essential during mosquito season”

¶ 05/09/2018: Saint Louis County DPH Press Release – “Bite prevention essential as tick season arrives”

¶ 08/08/2018: Saint Louis County Community News – “Helping Hazelwood Swat Mosquitoes - The City of
Hazelwood has contracted with St. Louis County in an effort to better control mosquito populations”

¶ 08/09/2018: Interview, KSDK – “Preventing the West Nile Virus in St. Louis”

http://www.stlouisco.com/HealthandWellness/Health/DPHNewsroom2018#May_2
http://www.stlouisco.com/HealthandWellness/Health/DPHNewsroom2018#May_9a
https://issuu.com/mycnews/docs/cn-08-08-2018
https://issuu.com/mycnews/docs/cn-08-08-2018
https://www.ksdk.com/video/news/local/preventing-the-west-nile-virus-in-st-louis/63-8216085

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 31 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

VII. Appendix A: The National Association of County and City Health

Officials 2017 Mosquito Surveillance and Control Assessment

In 2017, the National Association of County and City Health Officials (NACCHO) distributed the 2017

Mosquito Surveillance and Control Assessment to 1,906 vector control organizations in the United States,

representing all organizations identified by NACCHO, the Centers for Disease Control and Prevention (CDC), and

the American Mosquito Control Association.

Of the 1,083 survey respondents:

¶ 53% were from local health departments;

¶ 20% were from mosquito control districts; and

¶ 27% were from other departments (e.g., public works, street and sanitation, environmental health

services, parks and recreation, and utilities).

Using a CDC framework for vector control competency as guidance, five core competencies were used to rank

each organization.

ü A Fully Capable vector control organization performs all core and supplemental competencies.

ü A Competent vector control organization performs all core competencies.

ü A Needs Improvement vector control organization fails to perform one or more core competency.

Appendix A: Results of the NACCHO 2017 Mosquito Surveillance and Control Assessment

8%

3%

4%

3%

84%

90%

4%

4%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

All respondents

Local health departments

Fully capable Competent Needs improvement Cannot assess

n=573

n=1,083

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 32 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

2017 Mosquito Surveillance and Control Assessment ς

Core and Supplemental Competencies

V = Currently conducted by the Saint Louis County

Department of Public Health Vector Control Program

Core Competencies

V1. Routine mosquito surveillance through standardized trapping and species identification

V2. Treatment decisions using surveillance data

V3. Larviciding, adulticiding, or both

V4. Routine vector control activities (e.g., chemical, biological, source reduction, or

environmental management)

 5. Pesticide resistance testing Coming in 2019!

Supplemental Competencies

V6. Licensed pesticide application

V7. Vector control activities other than chemical control (e.g., biological, source reduction, or

water management)

V8. Community outreach and education campaigns regarding mosquitoborne diseases, how

they spread, and how to prevent infection

V9. Regular communication with local health departments regarding surveillance and

epidemiology

V10. Outreach (e.g., communication and/or cooperation) with nearby vector control

programs

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 33 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

VIII. Appendix B: Vectorborne Diseases and Conditions Reportable in

Missouri in 2018

Condition Link to case definition

Anaplasmosis/Ehrlichiosis http://health.mo.gov/living/healthcondiseases/communicable/c
ommunicabledisease/cdmanual/pdf/Ehrlichiosis.pdf

Arboviral diseases, neuroinvasive
and non-neuroinvasive

¶ California serogroup viruses,
including La Crosse virus

¶ Chikungunya virus

¶ Eastern equine encephalitis

¶ Powassan virus

¶ Saint Louis encephalitis virus

¶ Venezuelan equine encephalitis
virus

¶ West Nile virus

¶ Western equine encephalitis
virus

http://health.mo.gov/living/healthcondiseases/communicable/c
ommunicabledisease/cdmanual/pdf/Arbovirus.pdf

Babesiosis http://health.mo.gov/living/healthcondiseases/communicable/c
ommunicabledisease/cdmanual/pdf/Babesiosis.pdf

Dengue http://health.mo.gov/living/healthcondiseases/communicable/c
ommunicabledisease/cdmanual/pdf/Dengue.pdf

Lyme-like disease http://health.mo.gov/living/healthcondiseases/communicable/c
ommunicabledisease/cdmanual/pdf/Lyme.pdf

Malaria http://health.mo.gov/living/healthcondiseases/communicable/c
ommunicabledisease/cdmanual/pdf/Malaria.pdf

Plague http://health.mo.gov/living/healthcondiseases/communicable/c
ommunicabledisease/cdmanual/pdf/Plague.pdf

Q Fever http://health.mo.gov/living/healthcondiseases/communicable/c
ommunicabledisease/cdmanual/pdf/QFever.pdf

Rocky Mountain spotted fever http:/ /health.mo.gov/living/healthcondiseases/communicable/c
ommunicabledisease/cdmanual/pdf/RMSF.pdf

Tularemia http://health.mo.gov/living/healthcondiseases/communicable/c
ommunicabledisease/cdmanual/pdf/Tularemia.pdf

Yellow fever http://health.mo.gov/living/healthcondiseases/communicable/c
ommunicabledisease/cdmanual/pdf/YellowFever.pdf

Zika https://wwwn.cdc.gov/nndss/conditions/zika/case-
definition/2016/06/

http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Ehrlichiosis.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Ehrlichiosis.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Arbovirus.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Arbovirus.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Babesiosis.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Babesiosis.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Dengue.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Dengue.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Lyme.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Lyme.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Malaria.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Malaria.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Plague.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Plague.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/QFever.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/QFever.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/RMSF.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/RMSF.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Tularemia.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/Tularemia.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/YellowFever.pdf
http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/pdf/YellowFever.pdf
https://wwwn.cdc.gov/nndss/conditions/zika/case-definition/2016/06/
https://wwwn.cdc.gov/nndss/conditions/zika/case-definition/2016/06/

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 34 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

IX. Appendix C: Vector Control Program Logic Model

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 35 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

X. Appendix D: Communicable Disease Control Services and Vector

Control Notification and Response of Human Arboviral Disease Case

Subtype(s) Protocol

California Serogroup Viruses
including La Crosse Virus
St. Louis Encephalitis Virus
Eastern Equine Encephalitis Virus
Zika Virus

Venezuelan Equine Encephalitis Virus
West Nile Virus
Western Equine Encephalitis Virus
Dengue Virus
Chikungunya Virus

I. PROTOCOL

The Saint Louis County Department of Public Health (DPH), Division of Communicable Disease Control Services (CDCS)

is charged with protecting the health of Saint Louis County residents and visitors by investigating human cases of

arboviral disease, as well as providing comprehensive surveillance and control of potential disease carrying vectors.

When a case of human arboviral disease is identified, CDCS Investigators will work with the CDCS Vector Control

Program (VCP) to minimize the potential for further spread of virus. Information on this process can be found below.

Additional information in the investigation of human arboviral disease cases may be found in the Missouri Department

of Health and Senior Services (MDHSS) Communicable Disease Investigation Reference Manual (CDIRM).

II. PURPOSE

The purpose of this protocol is to provide a consistent and uniform approach for the investigation and follow-up

(including environmental assessment and mitigation) of human arboviral disease cases in Saint Louis County.

III. DIVISION OF COMMUNICABLE DISEASE CONTROL SERVICES, ORGANIZATION AND RESPONSIBILITIES

A. Director, Division of Communicable Disease Control Services, Saint Louis County DPH

1. During business hours, all calls concerning reportable diseases and/or conditions are routed to CDCS. After

normal business hours, the Division Director of CDCS or a designee may be notified by the DPH answering

service or the MDHSS Department Situation Room (DSR) about an unusual event. Typically, human cases of

arboviral disease would not be considered unusual events warranting immediate, after-hours action by the

CDCS Division Director.

2. The CDCS Division Director or designee assigns cases for follow-up.

3. The CDCS Division Director will determine if a press release is necessary for specific disease occurrences (e.g.,

the first human arboviral disease case of a calendar year).

http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/index.php

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 36 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

4. The CDCS Division Director will provide timely notification of locally-acquired human arboviral disease cases

to municipalities for which the Saint Louis County DPH provides vector or pest control services.

B. Communicable Disease Control Services Case Investigators, Saint Louis County DPH

1. CDCS Investigator(s) and Epidemiologists work together to conduct ongoing surveillance to monitor health

status, respond to community health problems, and identify threats to public health. Investigation and

surveillance of reportable diseases/conditions are accomplished by following the guidelines presented in the

MDHSS CDIRM.

2. Information gathered from any investigation is relayed to the CDCS Manager and Epidemiology Program

Supervisor. As appropriate, information may also be relayed to the Director of the Saint Louis County

Department of Public Health, the CDCS Division Director, and/or the Senior Epidemiology Specialist of the

MDHSS Eastern District (ED) Office.

3. The CDCS Manager or appropriate CDCS Investigator is responsible for communicating with the VCP

Supervisor or other VCP staff, as appropriate.

C. Communicable Disease Control Services Vector Control Program, Saint Louis County DPH

1. The CDCS VCP provides vector control operations, including adult mosquito surveillance, testing of adult

mosquitoes for the presence of arboviral disease, larvicidal treatment of mosquito breeding sites, and Ultra-

Low Volume (ULV) applications for the control of adult mosquitoes throughout much of Saint Louis County.

These activities are conducted in accordance with Integrated Pest Management (IPM) principles and are

overseen by Vector Control Specialists who are licensed and certified by the Missouri Department of

Agriculture in Public Health Pest Control.

2. When information on an individual with probable or confirmed arboviral disease is received by the VCP,

assessment and mitigation activities are undertaken by Vector Control Specialists as described below.

3. The VCP Supervisor or appropriate Vector Control Specialist is responsible for communicating with the CDCS

Manager or other CDCS Investigators, as appropriate.

IV. PROCEDURE

A. Communicable Disease Control Services Case Investigators

1. Upon receipt of a neuroinvasive or non-neuroinvasive arboviral disease subtype report, appropriate CDCS

staff will verify the diagnosis and obtain pertinent epidemiologic information (e.g., demographic, clinical, and

laboratory information) and ensure the appropriate data is entered into WebSurv.

2. The CDCS Investigator will follow the MDHSS CDIRM for the case definition and human investigation process.

3. If it is the first arboviral disease subtype of the year, the CDCS Investigator will notify both the CDCS Division

Director and CDCS Manager. The CDCS Division Director will decide if a press release is necessary. Additionally,

the CDCS Division Director will notify the DPH Director of the first human case of an arboviral disease subtype

of the year. Examples of situations which may indicate a press release include:

http://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/index.php
https://health.mo.gov/living/healthcondiseases/communicable/communicabledisease/cdmanual/index.php

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 37 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

a. The “beginning of the mosquito season” (i.e., a prevention message informing the public about measures

they can take to prevent mosquito bites);

b. The first West Nile virus (WNV) case and death of the season; or

c. The first locally acquired confirmed case of Zika virus.

3. The CDCS Investigator will notify the VCP of all probable/confirmed reportable arbovirus cases within one

business day.

a. The CDCS Investigator will email the VCP Supervisor and his/her designated backup. Within the email, the

following people should be cc’ed:

 i. all CDCS Nurse Investigators;

ii. the CDCS Manager;

iii. the CDCS Division Director; and

iv. the CDCS Epidemiology Program Supervisor.

b. The email should include the following information:

 i. Identified arbovirus;

 ii. WebSurv Condition ID number;

 iii. Street name and 100 block, municipality, and ZIP code; and

 iv. Work location/address, if appropriate and available.

 Note: For probable/confirmed cases with local transmission by an Aedes spp. mosquito, (e.g., a case of

Zika or chikungunya), the VCP will need the exact street address.

B. Environmental Assessment and Mitigation Summary Form

1. For each notification, the VCP will fill out the Environmental Assessment and Mitigation Summary form and

fax it to the CDCS office at 314-615-8346. This should be done within three business days from the initial

notification.

2. CDCS will fax the Environmental Assessment and Mitigation Summary Form to MDHSS for all

probable/confirmed Zika cases. Additionally, CDCS will attach the form with the corresponding human

arboviral condition report.

C. Vector Control Program, Travel-Acquired Cases

1. The Vector Control Specialist assigned to the case will survey the patient’s location to determine the

extent/presence of the associated vector and potential vector habitat.

2. The Vector Control Specialist will verify that the treatment of known breeding sites is current and reapply

treatment to sites as needed.

3. The Vector Control Specialist will conduct an environmental survey to determine the presence of any

previously unknown breeding sites and apply proper treatment as needed.

4. The Vector Control Specialist, or other appropriate VCP staff, will conduct ULV treatment of the area using

truck-mounted sprayers to reduce adult mosquito populations.

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 38 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

D. Vector Control Program, Locally-Acquired Cases

1. The Vector Control Specialist assigned to the case will survey the patient’s location to determine the

extent/presence of the associated vector and potential vector habitat.

2. The Vector Control Specialist will verify that the treatment of known breeding sites is current and reapply

treatment to sites as needed.

3. The Vector Control Specialist will conduct an environmental survey to determine the presence of any

previously unknown breeding sites and apply proper treatment as needed.

4. The Vector Control Specialist, or other appropriate VCP staff, will conduct ULV treatment of the area using

truck-mounted sprayers to reduce adult mosquito populations.

5. The Vector Control Specialist will conduct intensified larval and adult mosquito control according to CDC

recommendations (e.g., within a 150 yard radius around the local transmission source), as needed.

6. The VCP, in conjunction with other CDCS staff, will conduct a public education campaign. Components of this

campaign may include:

 a. Distribution of brochures/door hangers to residents advising them to eliminate standing water/adult

mosquito harborage; and

 b. Mosquito control/bite prevention recommendations.

E. Communication with Saint Louis County Municipalities

1. In accordance with HIPAA guidelines, the CDCS Division Director will provide timely notification to

municipalities for which the Saint Louis County DPH provides vector or pest control services.

F. Patient Data Protection

1. All client information will be managed in accordance with the Health Insurance Portability and

Accountability Act of 1996 (HIPAA), and data management guidelines established by DHSS and the Saint

Louis County DPH.

https://aspe.hhs.gov/report/health-insurance-portability-and-accountability-act-1996
https://aspe.hhs.gov/report/health-insurance-portability-and-accountability-act-1996

Vector Control Program Annual Report, 2018

Data Source: Saint Louis County Department of Public Health, Communicable Disease Control Services Page 39 of 39
This report is updated annually. Last Update 7/17/2019 (AB)

XI. Appendix E: Abatement Products

Product Active Ingredient EPA Registration No. Application

AquaDUET
Prallethrin
Sumithrin

Piperonyl Butoxide
1021-2562-8329 Adulticide

Aqua-Reslin
Permethrin

Piperonyl Butoxide
432-796 Adulticide

Summit BTI B.t.i. 6218-47 Larvicide

VectoLex WSP Bacillus sphaericus 73049-20 Larvicide

VectoMax WSP
Bacillus sphaericus

B.t.i.
73049-429 Larvicide

Fourstar Briquets (45)
Bacillus sphaericus

B.t.i.
83362-3 Larvicide

Fourstar Briquets (180)
Bacillus sphaericus

B.t.i.
83362-3 Larvicide

Fourstar MGB
Bacillus sphaericus

B.t.i.
85685-3 Larvicide

AquaBAC xt B.t.i. 62637-1 Larvicide

CocoBear Mineral Oil 8329-93 Larvicide/Pupicide

Mavrik Tau-fluvalinate 2724-478 Perimeter Control

Final Brodifacoum 12455-89 Rodenticide

Terad 3 Chlolecalciferol 12455-106 Rodenticide

Maki Bromadiolone 7173-187 Rodenticide

